111-45 686 732 ## Final Report # SONEX-Hydrogen Peroxide, Methylhydroperoxide and Formaldehyde Measurements NASA NAG 2-1108 (URI Log #: 5-35840) July 15, 1999 Brian Heikes, Principal Investigator Graduate School of Oceanography University of Rhode Island Narragansett, RI 02882-1197 > Telephone: 401.874.6638 Fax: 401.874.6898 Email: zagar@notos.gso.uri.edu rect. JUL 21 1999 CC: 202A 31 CASI ## Summary We measured gas phase H₂O₂, CH₃OOH, and CH₂O on board the NASA DC-8 during the SONEX field mission, presented preliminary results at three scientific meetings, participated in two data workshops and contributed to joint publications of final results. The observations of peroxides and formaldehyde were instrumental in assessing oddhydrogen radical chemistry, ozone chemistry, and in tracing meteorological transport paths. ## Introduction The NASA AEAP SASS SONEX field mission was directed towards understanding the impact of subsonic aircraft exhaust products on the photochemistry of the upper troposphere and lower stratosphere. A suite of in-situ chemical instruments, grab sample and remote sensing instrumentation was flown on board the DC-8 aircraft. Key photochemical measurements included: hydrocarbons, halogenated hydrocarbons, nitric acid vapor and aerosol nitrate, oxygenated hydrocarbons including peroxyacetylnitrate, acetone and formaldehyde, hydroxy and perhydroxyl radicals, ozone, oxides of nitrogen, hydrogen peroxide and methylhydroperoxide. Research flights focused on the North Atlantic air traffic corridor between North America and Europe with most sampling above 8km altitude. Flight plans included observations within and near the flight corridor before and after commercial traffic to determine direct impacts of aircraft. Also, survey flights to ascertain "background" chemical composition were flown. The airports of operation were Bangor, ME, Shannon Ireland, and Lajes AFB, Azores, Portugal. The campaign was conducted from mid-October to mid-November 1997. #### Methods H₂O₂, CH₃OOH, and CH₂O were measured using the method of Lee et al., (1995) and Lazrus et al., (1988), respectively. Nominal detection limits were 10, 25 and 50 pptv, respectively, for these gases. Well over 60% of the CH₂O observations were below the detection limit, and approximately 50 % of the CH₃OOH observations were below its detection limit. The temporal resolution was 2.5 minutes and 5 minutes for the peroxides and formaldehyde. ### Results A direct influence of aircraft exhaust on the measured species was not apparent in the peroxide and formaldehyde data at the analytical method levels of quantification and time resolution. Principal factors affecting the concentration of these species were geographical and meteorological. Cold temperatures, low specific humidity and high solar zenith angles (low amounts of ultra-violet light), characterized the altitude, latitude and season sampled. These conditions contributed significantly to the generally low ambient concentrations of H₂O₂, CH₃OOH and CH₂O found in SONEX. Table 1 lists data from the SONEX mission in comparison to three prior field campaigns, illustrating the relatively low concentrations found during SONEX. Higher concentrations, when observed, were associated with air transport from lower latitudes and altitudes where warmer, moister, more sunlit conditions existed. The full SONEX data set, including our data and that of the other investigators, is publicly available through the NASA DAAC system. The peroxide ratio, H₂O₂/CH₃OOH, was a good tracer of convection. It, together with CH₃I, CHBr₃, C₂Cl₄, and CH₂Cl₂, gave results which were in general agreement with model derived meteorological products of air mass convective influence. These results were presented at three scientific meetings (Snow et al., 1998a,b,c), and a manuscript is in preparation (Snow et al., 2000) Our CH₂O measurements, when above the detection limit, suggest it can be a major source of odd-hydrogen radicals in the upper troposphere. However, photochemical model-measurement comparisons are equivocal (e.g., Singh et al., 1999; Jaeglé et al., 1999) and indicate a low confidence in this result. Convective transport of H_2O_2 and CH_3OOH is shown to play only a minor role in odd-hydrogen budgets at altitudes above 8 km in SONEX (Brune et al., 1999; Jaeglé et al., 1999; Tan et al., 1999). This is in contrast to tropical observations where these species all contribute significantly. The CH₂O and CH₃OOH measurements were combined with observations of other partially oxidized hydrocarbons, e.g., formate, acetate, acetone, methanol. It was shown that the sum of these partially oxidized hydrocarbons can be as large as the pool of non-methane hydrocarbons and thus represents a significant reactive carbon reservoir (Singh et al., 1999). 111-45 4×1 732 ## Final Report # SONEX-Hydrogen Peroxide, Methylhydroperoxide and Formaldehyde Measurements NASA NAG 2-1108 (URI Log #: 5-35840) July 15, 1999 Brian Heikes, Principal Investigator Graduate School of Oceanography University of Rhode Island Narragansett, RI 02882-1197 Telephone: 401.874.6638 Fax: 401.874.6898 Email: zagar@notos.gso.uri.edu recd. JUL 21 1999 CC: 2021 31 CASI ## Summary We measured gas phase H₂O₂, CH₃OOH, and CH₂O on board the NASA DC-8 during the SONEX field mission, presented preliminary results at three scientific meetings, participated in two data workshops and contributed to joint publications of final results. The observations of peroxides and formaldehyde were instrumental in assessing oddhydrogen radical chemistry, ozone chemistry, and in tracing meteorological transport paths. ## Introduction The NASA AEAP SASS SONEX field mission was directed towards understanding the impact of subsonic aircraft exhaust products on the photochemistry of the upper troposphere and lower stratosphere. A suite of in-situ chemical instruments, grab sample and remote sensing instrumentation was flown on board the DC-8 aircraft. Key photochemical measurements included: hydrocarbons, halogenated hydrocarbons, nitric acid vapor and aerosol nitrate, oxygenated hydrocarbons including peroxyacetylnitrate, acetone and formaldehyde, hydroxy and perhydroxyl radicals, ozone, oxides of nitrogen, hydrogen peroxide and methylhydroperoxide. Research flights focused on the North Atlantic air traffic corridor between North America and Europe with most sampling above 8km altitude. Flight plans included observations within and near the flight corridor before and after commercial traffic to determine direct impacts of aircraft. Also, survey flights to ascertain "background" chemical composition were flown. The airports of operation were Bangor, ME, Shannon Ireland, and Lajes AFB, Azores, Portugal. The campaign was conducted from mid-October to mid-November 1997. #### Methods H₂O₂, CH₃OOH, and CH₂O were measured using the method of Lee et al., (1995) and Lazrus et al., (1988), respectively. Nominal detection limits were 10, 25 and 50 pptv, respectively, for these gases. Well over 60% of the CH₂O observations were below the detection limit, and approximately 50 % of the CH₃OOH observations were below its detection limit. The temporal resolution was 2.5 minutes and 5 minutes for the peroxides and formaldehyde. #### Results A direct influence of aircraft exhaust on the measured species was not apparent in the peroxide and formaldehyde data at the analytical method levels of quantification and time resolution. Principal factors affecting the concentration of these species were geographical and meteorological. Cold temperatures, low specific humidity and high solar zenith angles (low amounts of ultra-violet light), characterized the altitude, latitude and season sampled. These conditions contributed significantly to the generally low ambient concentrations of H₂O₂, CH₃OOH and CH₂O found in SONEX. Table 1 lists data from the SONEX mission in comparison to three prior field campaigns, illustrating the relatively low concentrations found during SONEX. Higher concentrations, when observed, were associated with air transport from lower latitudes and altitudes where warmer, moister, more sunlit conditions existed. The full SONEX data set, including our data and that of the other investigators, is publicly available through the NASA DAAC system. The peroxide ratio, H₂O₂/CH₃OOH, was a good tracer of convection. It, together with CH₃I, CHBr₃, C₂Cl4, and CH₂Cl₂, gave results which were in general agreement with model derived meteorological products of air mass convective influence. These results were presented at three scientific meetings (Snow et al., 1998a,b,c), and a manuscript is in preparation (Snow et al., 2000) Our CH₂O measurements, when above the detection limit, suggest it can be a major source of odd-hydrogen radicals in the upper troposphere. However, photochemical model-measurement comparisons are equivocal (e.g., Singh et al., 1999; Jaeglé et al., 1999) and indicate a low confidence in this result. Convective transport of H_2O_2 and CH_3OOH is shown to play only a minor role in odd-hydrogen budgets at altitudes above 8 km in SONEX (Brune et al., 1999; Jaeglé et al., 1999; Tan et al., 1999). This is in contrast to tropical observations where these species all contribute significantly. The CH₂O and CH₃OOH measurements were combined with observations of other partially oxidized hydrocarbons, e.g., formate, acetate, acetone, methanol. It was shown that the sum of these partially oxidized hydrocarbons can be as large as the pool of non-methane hydrocarbons and thus represents a significant reactive carbon reservoir (Singh et al., 1999). ## **Educational Activity** This project sponsored one graduate research assistantship and tuition for two years at the University of Rhode Island. The supported student is in their final year of schooling and should receive a Ph.D. degree within the year. #### Data Workshops Attended NASA AEAP SASS SONEX #1, Atlanta, GA., July 1998. NASA AEAP SASS SONEX #2, Moffett Field, CA, December, 1998. ### Scientific Conferences Attended - 1998 Conference on the Effects of Aviation, NASA/AEAP, Virginia Beach, VA, April 27 May 1, 1998. - Challenges in Atmospheric Chemistry, National Center for Atmospheric Research, Boulder, CO, June 8-11, 1998. - American Geophysical Union Fall 1998 Meeting, San Francisco, CA, December 6-10, 1998. #### References - Brune, W.H., D. Tan, I.F. Faloona, L. Jaeglé, D.J. Jacob, B.G. Heikes, J. Snow, Y. Kondo, R. Shetter, G.W. Sachse, B. Anderson, G.L. Gregory, S. Vay, H.B. Singh, R. Pueschel, G. Ferry, D.D. Davis, D.R. Blake, OH and HO₂ in the North Atlantic free troposphere, *Geophys. Res. Lett.*, in press, 1999. - Jaeglé, L., D.J. Jacob, W.H. Brune, I. Faloona, D. Tan, B.G. Heikes, Y. Kondo, G.W. Sachse, B. Anderson, G.L. Gregory, H.B. Singh, R. Pueschel, G. Ferry, D.R. Blake, R. Shetter, Photochemistry of HOx in the upper troposphere at northern midlatitudes, submitted to J. Geophys. Res., 1999. - Lazrus, A.L., K.L. Fong, J.A. Lind, Automated fluorometric determination of formaldehyde in air, *Anal. Chem.*, 60, 1074-1078, 1988. - Lee, M., D. O'Sullivan, K.B. Noone, B.G. Heikes, HPLC method for determination of H₂O₂, C1 and C2 hydroperoxides in the atmosphere. *J. Atmos. and Ocean. Techn.* 12, 1060-1070, 1995. - Singh, H.W., Y. Chen, L. Salas, D. Herlth, R. Kolyer, A. Tabazadeh, Y. Fukui, I. Bey, R. Yantosca, D. Jacob, F. Arnold, K. Wohlfrom, D. Atlas, F. Flocke, D. Blake, N. Blake, B. Heikes, J. Snow, R. Talbot, G. Gregory, G. Sachse, S. Vay, Y. Kondo, Distribution and fate of select oxygenated organic species in the troposphere and lower stratosphere over the Atlantic during SONEX/POLINAT, submitted *J. Geophys. Res.*, 1999. - Snow, J.A., B.G. Heikes, W.H. Brune, I. Faloona, D. Tan, G.L. Gregory, R.E Shetter, M. Mueller, H.B. Singh, Observations of hydroperoxides over the North Atlantic during SONEX, poster at: 1998 Conference on the Effects of Aviation, NASA/AEAP, Virginia Beach, VA, April 27 May 1, 1998a. - Snow, J.A., poster at Challenges in Atmospheric Chemistry, National Center for Atmospheric Research, Boulder, CO, June 8-11, 1998b. - Snow, J.A., B.G. Heikes, I. Simpson, D. Blake, H. Selkirk, H. Fuelberg, A comparison of methods used to identify convectively influenced air parcels during SONEX, poster at American Geophysical Union Fall 1998 Meeting, San Francisco, CA, December 6-10, 1998c - Snow, J.A., B.G. Heikes, I. Simpson, D. Blake, N. Blake, H. Selkirk, A. Thompson, H. Fuelberg, J. Hannan, A comparison of convective tracers during SONEX, in preparation *J. Geophys. Res.*, 2000. - Tan, D. I. Faloona, W.H. Brune, L. Jaeglé, D. Jacob, B. Heikes, J. Snow, R. Shetter, M. Muller and H. Singh, Observations of HOx and HOx production during SONEX, submitted to Geophys. Res. Letters, 1999. **TABLE 1: Hydroperoxide Concentrations in September – November** | Hydrogen Peroxide (pptv): | Hydrogen Peroxide (pptv): altitudes > 8 km; latitudes 15-30 N/S | | | | | | |--|---|-----|--------|-----|---------|--| | 7 2 11 | Minimu | 25% | median | 75% | Maximum | | | | m | | | | | | | SONEX: N. Atlantic | 20 | 40 | 60 | 100 | 480 | | | PEM-West (A): N. Pacific | 50 | 210 | 290 | 430 | 2340 | | | PEM-Tropics (A): DC-8; Pacific | lod | 120 | 200 | 280 | 1600 | | | Trace- A: S. Atlantic | 10 | 150 | 290 | 560 | 5650 | | | | | | | | | | | Methylhydro Peroxide (pptv): altitudes > 8 km; latitudes 15-30 N/S | | | | | | | | | minimum | 25% | median | 75% | Maximum | | | SONEX: N. Atlantic | lod | lod | lod | 80 | 170 | | | PEM-West (A): N. Pacific | lod | 140 | 200 | 320 | 590 | | | PEM-Tropics (A): DC-8; Pacific | lod | lod | 80 | 170 | 1390 | | | Trace- A: S. Atlantic | lod | 20 | 70 | 210 | 1180 | | | | | | | | | | | Hydrogen Peroxide (pptv): altitudes > 8 km; latitudes 30-45 N/S | | | | | | | | | minimum | 25% | median | 75% | Maximum | | | SONEX: N. Atlantic | 20 | 40 | 60 | 100 | 490 | | | PEM-West (A): N. Pacific | 40 | 110 | 220 | 420 | 1700 | | | PEM-Tropics (A): DC-8; Pacific | 20 | 280 | 360 | 430 | 900 | | | Trace- A: S. Atlantic | lod | 100 | 140 | 230 | 900 | | | | | | | | | | | Methylhydro Peroxide (pptv): altitudes > 8 km; latitudes 30-45 N/S | | | | | | | | | minimum | 25% | median | 75% | Maximum | | | SONEX: N. Atlantic | lod | lod | 60 | 90 | 340 | | | PEM-West (A): N. Pacific | lod | 70 | 170 | 270 | 410 | | | PEM-Tropics (A): DC-8; Pacific | lod | 160 | 370 | 450 | 990 | | | Trace- A: S. Atlantic | lod | lod | 20 | 210 | 470 | | | | | | | | | | | Hydrogen Peroxide (pptv): | Hydrogen Peroxide (pptv): altitudes > 8 km; latitudes > 45 N/S | | | | | | | | minimum | 25% | median | 75% | maximum | | | SONEX: N. Atlantic | | 30 | | 100 | 290 | | | PEM-West (A): N. Pacific | 100 | 110 | 220 | 440 | 620 | | | PEM-Tropics (A): DC-8; Pacific | lod | 50 | 140 | 310 | 870 | | | | | | | | | | | Methylhydro Peroxide (pptv): altitudes > 8 km; latitudes > 45 N/S | | | | | | | | | minimum | 25% | median | 75% | maximum | | | SONEX: N. Atlantic | lod | lod | lod | 60 | 310 | | | PEM-West (A): N. Pacific | lod | lod | 70 | 270 | 410 | | | PEM-Tropics (A): DC-8; Pacific | lod | lod | 230 | 510 | 1060 | |